

Separating Local and Cosmic Soft X-Ray Emission in the Chandra Deep Field-South: A Preliminary Report

Brad Wargelin

Chandra X-Ray Center

Smithsonian Astrophysical Observatory

The Local Origin X-rays (LOX) Collaboration

- Greg Brown (LLNL)
- Tom Cravens (U. Kansas)
- Alex Dalgarno (CfA)
- Dick Edgar (CfA)
- Mike Juda (CfA)
- Vasili Kharchenko (CfA)
- Paul Plucinsky (CfA)
- John Raymond (CfA)
- Ina Robertson (U. Kansas)
- Jon Slavin (CfA)
- Randall Smith (CfA)
- Brad Wargelin (CfA)

The Soft X-Ray Background (SXRB)

SXRB emission components:

- Absorbed extragalactic (~power law)
- Absorbed thermal Galactic Halo emission
- Unabsorbed thermal from Local Bubble
- Heliospheric and geocoronal solar-wind charge exchange (CX)

How much emission is from the Local Bubble vs CX?

What can the Chandra Deep Field-South data tell us about this in the 3/4-keV band?

Snowden et al. 1995, ApJ, 454, 643

RASS conducted at solar maximum.

LTE contam?

The CDFS

The CDFS observations:

- 3 in Oct, Nov 1999 (-110 C)
- 9 in May, Jun, Dec 2000
- 12 in Sep-Nov 2007 (VF mode)

RA,Dec 3:32:28, -27:48:30

Gal I,b 223.6, -54.4

Ecl lat, lon 41.1, -45.2

836 ks in 2000 (most from within He focusing cone, near solar max)

981 ks in 2007 (outside He cone, at solar min)

LOS is 45° down, into page.

Because of solar wind charge exchange, the observed SXRB depends on:

- •Where you look
- •Where you look from
- •When you look

J. Slavin

CX Emission--looking down on ecliptic plane

More neutral H upwind

He focussing cone downwind

Where does the observed SWCX emission originate?

From within the He cone, CX intensity is higher and more of the emission comes from nearby, where SW conditions can be measured.

Solar Max vs Solar Min

At solar max, wind is a mix of slow and fast at ~all latitudes.

At solar min, wind is stratified, with slow between latitude

-20° and +20°.

Ulysses data -- E.J. Smith et al., Science 2003

CX Emission at Solar Min--view from Ecliptic Plane

Stratified wind-slow and highly
ionized near
ecliptic ⇒ higher
CX emissivity.

Little emission in fast wind.

- •In 2000, there is slow wind all along the LOS and most obs's are from within the bright He cone.
- •In 2007, SW is stratified, LOS through fast wind, obs's outside He cone.

Expectations for 2000 vs 2007 data:

- Higher baseline SXRB level
- More variability
- •Closer correlation of locally measured SW ion flux and SXRB level.

Data Analysis

Select field of view common to all 21 observations

244 sources within7.70 arcmin ofaimpoint

Remove 2 more diffuse sources, increase source region size to reduce source contamination to less than 2%.

Remove periods with background flaring (less than 10 ks).

Quick comparison of summed 2000 data vs summed 2007 data

Detector BG 70% higher in 2007 than in 2000

2007 observations in VF mode ⇒ filtering

Lower X-ray signal partly due to lower QE -- down by 40% at ~600 eV from 2000 to 2007.

Compare O emission (520-710 eV) vs...

Wargelin et al., ApJ 2004

Compare O emission (520-710 eV) vs...

Wargelin et al., ApJ 2004

... average ACE/SWICS O⁷⁺ flux for each ObsID

Stronger CX and tighter
X-ray/O7+ correlation
in 2000--most
emission from within
He cone.

There may be no correlation with local SW flux depending on viewing geometry.

Did spectral fits for 3 lowest-rate obsids in 2000, lowest 8 in 2007. Convolved with ROSAT RMF.

R45 rates (in 10⁻⁶ cts/sec /arcmin²):

54 in 200032 in 200725 if no SWCX?

Talk amongst yourselves....

These are preliminary results. We will redo the analysis more carefully and completely, with painstaking spectral fits, comparisons with model predictions of heliospheric and geocoronal CX, etc, etc. etc.

Other things to think about:

- Roughly 10% of RASS SXRB is from unresolved Galactic point sources
- RASS was conducted at solar max
- R12 (1/4-keV) rate ~4 x R45 (3/4-keV) rate
- LTEs most prominent in R12 band
- No models or data for CX in 1/4-keV band

More detailed correlations:

Short-term X-ray variability vs ACE O7+ flux ⇒ fractional contribution of geocoronal CX emission

Account for Chandra orbital geometry

More detailed correlations:

Short-term X-ray variability vs ACE O7+ flux ⇒ fractional contribution of geocoronal CX emission

Account for Chandra orbital geometry

Geocoronal emission generally weaker than heliospheric but responds to SW ion flux much faster (because more local) and can sometimes be stronger.

Account for effect of orbital viewing geometry on observed geocoronal emission.

Robertson et al., JGR (2006)

Compare
simultaneous
data from
Chandra,
XMM,
Suzaku
during SW
"impulses."

Modeling and observationally constraining SWCX is hard.

- "The SWCX problem" will be solved when we have high-resolution spectra from microcalorimeters ($\Delta E=2-10 \text{ eV}$).
- CX spectra differ from collisional and we (will) know what they look like from lab work, strong LTEs, and He cone observations (coupled with SW velocity measurements). Use CX-enhanced lines (high-*n* Lyman, He-like *f*, etc.) to scale and remove CX emission templates from SXRB spectra.
- 400 km/sec ⇔ ΔE~1 eV at 600 eV
- Can also operate in much of the 1/4-keV band

For more details on CX spectra and a primer on astrophysical X-ray CX emission, see Wargelin, Beiersdorfer, & Brown, "EBIT charge -exchange measurements and astrophysical applications," Canadian J. Physics, 86, 151 (2008).

CXC

X-Ray Quantum Calorimeter (XQC)

100s of SXRB from rocket flight. McCammon et al (2004?)

ROSAT All-Sky Survey Map (R12) and LTEs

Long Term
Enhancements
from geo/helio CX
fluctuations.

Strongest in R12 band.

Current CX models known to be incomplete (no L -shell Mg, Si, S, Fe).

Some hints in current data.

S. Snowden

Diffuse X-Ray Spectrometer (DXS)

SXRB 150-300 eV. Sanders et al. (2004?)

Heliospheric Charge Exchange

Solar wind + H/He from ISM → 100-AU halo.

Intensity varies with look direction and solar activity.

Heliospheric CX ~ 10x geocoronal CX

Geo+Helio CX contributes 5-50+% of SXRB, with major implications for models of LISM/Local Bubble.

Model heliospheric CX emission. Axis units in AU. LIC is moving to the right. Robertson et al. AIP Proc. 719 (2004).

Astrospheric Charge Exchange

CX must also occur around other stars with highly ionized winds (G,K,M) residing inside clouds with neutral gas (LIC, G).

Imaging + spectra yields:

- Mass-loss rate
- Local n_{neutral}
- Wind velocity and composition
- Astrosphere geometry

CX emission weak, coronal emission ~10⁴x brighter.

Need very large collecting area, good spatial and spectra res---not quite doable yet...

